

MEMBANGUN DAN MEMPERKUAT KOMITMEN PARA PIHAK DALAM PENGELOLAAN TAMAN NASIONAL BUNAKEN : “*LESSON LEARN*”

Program NRM - EPIQ
Sulawesi Utara

TAMAN NASIONAL LAUT BUNAKEN

- ❖ Kawasan ini mendapat perhatian dunia sejak ditemukan dan dipromosikan oleh beberapa orang penyelam lokal seperti Ricky Lasut, Loky Herlambang, Dr. Batuna pada awal tahun 1980. Selanjutnya Pemda Sulut menetapkan sebagai “*Daerah Wisata Laut*”

TAMAN NASIONAL LAUT BUNAKEN

- ❖ Tahun 1986 ditetapkan sebagai **Cagar Alam Laut** oleh Menteri Kehutanan
- ❖ **Taman Nasional** sejak 1991
- ❖ Keanekaragaman hayati sangat tinggi
- ❖ Sudah terkenal di dunia sebagai kawasan yang memiliki terumbu karang terindah di Indonesia

TN LAUT BUNAKEN

- Areal seluas ~89,000 hektar
 - 5 Pulau terkenal: Bunaken, Manado Tua, Siladen, Mantehage, Nain
 - Daerah Pesisir Utara: Molas, Meras, Tongkeina, Tiwoho
 - Daerah Pesisir Selatan: Poopoh sampai ke Popareng (Arakan-Wawontulap)
- Termasuk 21 desa (lintas Kabupaten Minahasa dan Kotamadya Manado), dengan ~30.000 penduduk yang terdiri dari beragam jenis mata pencarian, budaya dan pola pemanfaatan sumber daya alam (nelayan, pengolah bakau, rumput laut, petani)
- Wisata Bahari yang berkembang dan peduli terhadap kondisi ekosistem TN Bunaken

Bunaken Terjaga, Manado Ternama

- Selama 20 tahun, TNB terus mengangkat nama Manado dan Sulawesi Utara di mata dunia
- Setiap tahun 10.000 - 30.000 wisatawan asing datang khusus mengunjungi TNB
- Keberadaan TNB sebagai roda penggerak ekonomi Sulut - mendukung perkembangan sarana pariwisata di SULUT seperti 19 perusahaan selam, hotel berbintang, restoran dan bandar udara termegah di IBT

TNB sebagai sumber ekonomi SULUT

- Perkiraan kontribusi pariwisata TNB kepada ekonomi Sulawesi Utara adalah \$3.2 juta dolar per tahun, termasuk 4-5 milyar rupiah/tahun ke Pemerintah Kota Manado melalui pajak dari sektor pariwisata
- Bukan hanya sektor pariwisata yang menjadi sumber ekonomi:
 - Perikanan kawasan TNB ~\$4.9 juta dolar/tahun
 - Rumput laut kawasan TNB ~\$3.1 juta dolar/tahun
- Jumlah kontribusi TNB kepada ekonomi daerah : \$11.2 juta dolar/tahun!!(Bapenas, NRM dan LPEM-UI, 1998)

NAMUN DEMIKIAN!!

- Walaupun sangat jelas bahwa TNB penting sekali untuk SULUT, namun selama 10 tahun ini kondisi terumbu karang dan ekosistem laut terus menurun!
- Beberapa turis mengeluh mengenai terumbu karang yang rusak dan pencemaran sampah
- Menhut “TN Bunaken akan hilang bila tidak dikelola dengan baik” (16 Desember 2000)

Kenapa kondisi TNB terus menurun?

- Ada beberapa ancaman utama terhadap terumbu karang
- Pengelolaan TNB selama ini kurang optimal

ANCAMAN UTAMA TERHADAP EKOSISTEM TNB ADALAH:

Pemanfaatan karang hidup

Kerusakan penyelam/jangkar

Pemboman

DAN
SAMPAH!!!

Racun sianida

Kenapa Pengelolaan TNB Tidak Optimal

- Pengelolaan yang terpusat (sentralistik) menyebabkan tumpang tindih kewenangan dilapangan (BTNB, instansi PEMDA Propinsi, kota dan kabupaten)
- Dana untuk program konservasi dari sumber APBN makin lebih kecil

Pada tahun 1998 Ditjen PKA – Dephut,
BTNB dan NRM/EPIQ memulai proses
optimalisasi pengelolaan TNB

Strategi mengoptimalkan Pengelolaan TNB

- Memperkuat peranan Multi-stakeholder dalam pengelolaan TNB melalui mekanisme **co-management** TNB
- Memperkuat sistem pendanaan alternatif TNB
 - Desentralisasi pungutan masuk
 - Mekanisme “**trust fund**” (Dana Abadi Bunaken)

Co-Management TN Bunaken

Opportunity Cost

- Bagaimana peran TNB dalam memperkuat fiskal daerah ???

Kontribusi PAD terhadap APBD Sulut Tahun 1999/2000

Kontribusi Masing-Masing Jenis Pendapatan dalam PAD Sulut 1999/2000

Kontribusi Taman Nasional dalam Pemenuhan Target Fiskal Daerah

- Tidak pernah diperjelas seberapa besar peranan taman nasional dalam pencapaian target fiskal daerah
- 'MasterPlan' taman nasional tidak secara nyata dikaitkan dengan kebijakan fiskal daerah
- Seolah-olah taman nasional hanya 'cost-center and constraint' dalam kerangka pemenuhan target fiskal daerah

Lanjutan

- Kontribusi taman nasional tidak dikonsultasikan secara teratur dan terukur kepada Pemda dan di berbagai Komisi DPRD
- Taman nasional sering dianggap 'asing' dalam kerangka kebijakan fiskal
- Tidak pernah dijumpai adanya apresiasi dari pengambil kebijakan daerah terhadap peran taman nasional dalam pencapaian target fiskal daerah

Perlu Mempertahankan Multiplier Effect dari TN Bunaken

Berkembangnya wisata
bahari, transportasi,
restoran, rumput laut
dan perikanan

- Pembangunan daerah jadi murah
- Promosi
- Pajak hotel restoran
- Pajak transportasi
- Pajak hiburan
- Pajak perikanan
- Pajak ekspor
- Tenaga kerja

Era Baru Pengelolaan TN Bunaken

- Co-management TN Bunaken
- Desentralisasi sistem pembiayaan TN Bunaken, salah satunya melalui desentralisasi pungutan masuk

DEWAN PENGELOLAAN TN BUNAKEN

Proses Pembentukan Dewan Pengelolaan TN Bunaken

- Tahun 1996, pengelolaan Taman Nasional Bunaken secara koordinatif dan partisipatif telah dimulai dengan rencana pembentukan:
 - Forum Koordinasi Pengelolaan Taman Nasional Bunaken oleh BKSDA
 - Badan Pengelolaan TN Bunaken oleh Pemda
- Tahun 1998, memulai konsultasi ujicoba penerapan pungutan masuk TNB untuk mendukung pembiayaan TNB kepada para pihak lokal, Ditjen PKA, dan Depkeu
- November 1999, memulai aktifitas lapangan dengan para pihak Bunaken

Lanjutan...

- Proses konsultasi publik kepada para pihak Bunaken (Pemda, swasta, LSM, universitas dan masyarakat) pada Maret 2000
- Pembentukan Tim Kerja Swadana Taman Nasional Bunaken oleh Gubernur Sulawesi Utara yang melibatkan 19 pihak (instansi Pemda terkait, swasta, LSM, Universitas, NRM/EPIQ) untuk mempersiapkan :
 - Kelayakan teknis 'co-management' dan desentralisasi pembiayaan TN Bunaken
 - Proses awal diskusi pengembangan ide Pembentukan Dewan Pengelolaan Taman Nasional Bunaken

Konsultasi ke Pemda/Wagub

Pertemuan Tim Kerja

Konsultasi hasil kerja

Merumuskan rekomendasi para pihak

April - Oktober 2000

Prinsip Kerja Dewan Pengelolaan Taman Nasional Bunaken

- Mendukung fungsi lembaga-lembaga yang sudah ada dan berkembang di tengah masyarakat
- Mendukung dana pengelolaan yang sudah ada
- Terbuka/ transparan
- Menekankan pola kemitraan dan partisipasi
- Pertanggungjawaban publik (pengelolaan dan keuangan)
- Memperkuat dan mengakomodasi kepedulian dan kerjasama antar para pihak
- Bersifat fleksibel dan dinamis
- Kesetaraan antar Para Pihak

Tujuan Dewan Pengelolaan Taman Nasional Bunaken

- Terpeliharanya keutuhan fungsi TN Bunaken sebagai pendorong kegiatan pembangunan Sulut
- Meningkatnya taraf hidup masyarakat di kawasan TN Bunaken
- Terwujudnya kepedulian dan rasa memiliki para pihak (lokal, regional, nasional dan internasional) terhadap pelestarian TN Bunaken
- Terciptanya koordinasi yang jelas dan transparan dalam pengelolaan TN Bunaken

Struktur Organisasi Dewan Pengelolaan Taman Nasional Bunaken

Struktur Dewan Pengelolaan Taman Nasional Bunaken Berdasarkan SK Gubernur Sulut Nomor 233 Tahun 2000

Ketua:

Wakil Gubernur Propinsi Sulawesi Utara

Wakil Ketua:

Ketua Asosiasi Pengusaha Wisata Bahari Sulawesi Utara

Sekretaris:

Ketua Forum Masyarakat Peduli TN Bunaken

Anggota:

1. Dekan Fak. Perikanan dan Ilmu Kelautan Universitas Samratulangi
2. Kepala Bapedalda Propinsi Sulut
3. Kepala Dinas Pariwisata Propinsi Sulut
4. Kepala Dinas Perikanan Propinsi Sulut
5. Kepala Balai TN Bunaken
6. Kepala Bapedalda Kab. Minahasa
7. Kepala Bagian Lingkungan Hidup Pemerintah Kota Manado
8. Wakil masyarakat bagian selatan kawasan TN Bunaken (FMPTNB Rayon Selatan)
9. Wakil masyarakat bagian utara kawasan TN Bunaken (FMPTNB Rayon Utara)
10. Wakil masyarakat bagian pulau-pulau (FMPTNB Rayon Pulau-Pulau)
11. Forum Masyarakat Peduli TN Bunaken
12. Direktur Eksekutif Walhi Sulawesi Utara

Fungsi Dewan Pengelolaan Taman Nasional Bunaken

- Wadah koordinasi yang bersifat konsultatif
- Penggalangan dana (Fund Raising)
- Pusat informasi dan koordinasi program-program yang berhubungan dengan Taman Nasional Bunaken

Hubungan Kerja Dewan Pengelolaan Taman Nasional Bunaken dengan Balai Taman Nasional Bunaken

Tugas dan Wewenang DPTNB

- Merencanakan program tahunan dan lima tahunan
- Memberikan masukan pada instansi terkait tentang pengelolaan TNB
- Membantu pengamanan dan pengawasan TNB
- Melakukan pengawasan terhadap pengelolaan TNB
- Memediasi dan menyelesaikan konflik antar pihak (internal)

Lanjutan...

- Memberikan laporan kepada
 - Gubernur, Walikota, Bupati : teknis operasional
 - DPRD : konsultatif
 - BTNB : koordinatif
 - Publik : Akuntabilitas
 - Anggota DPTNB : Internal
- Memberikan pertimbangan kepada instansi terkait mengenai pengelolaan TNB
- Menetapkan sekretariat
- Membuat usulan kebijakan pengelolaan TNB termasuk kebijakan tarif masuk TNB

MEMPERKUAT SISTEM PENDANAAN ALTERNATIF TN BUNAKEN

Kenapa Perlu Pendanaan Alternatif

- Kemampuan Pemerintah untuk membiayai pengelolaan kawasan konservasi sangat sangat terbatas – US \$ 0,56/tahun/hektar

Dampak Krisis Ekonomi terhadap Pembiayaan Rupiah

MOBILISASI PUNGUTAN MASUK TNB

- Selama 5 tahun terakhir pemasukan dari TN Bunaken Rp. 0,-
- Padahal potensinya besar !!!

PUNGUTAN MASUK TAMAN NASIONAL

- Dasar hukum
 - SK Menteri Kehutanan No. 878/Kpts-II/92 tentang Tarif Pungutan Masuk ke Hutan Wisata, Taman Nasional, Taman Hutan Raya dan Taman Wisata Laut
 - UU No. 20 Tahun 1997 tentang Penerimaan Negara Bukan Pajak – kemudian turunannya yaitu : PP 59/98, dan PP 73/1999

PUNGUTAN MASUK

Kondisi Saat Ini

UU 20/97, PP 59/98, PP 73/99

1. Kewenangan seluruhnya di Pusat
2. Besar dan jenis pungutan seragam
3. Hasil pungutan semua disetor ke Pusat (kas negara)
4. Diatur melalui mekanisme tunggal (APBN)
5. Pengusulan penggunaan dana hanya bisa dilakukan oleh Ka. Balai TN untuk pelestarian kawasan kepada Menkeu dengan persetujuan Menhut

Aspirasi Stakeholder Daerah

1. Kewenangan dan tanggungjawab dalam pengelolaan TN Bunaken
2. Besar, jenis dan cara pemungutan disesuaikan kondisi daerah
3. Hasil pungutan dikembalikan untuk dana pendukung pengelolaan kawasan (konservasi dan pembangunan untuk meningkatkan kesejahteraan masyarakat lokal) secara langsung
4. Insentif lokal secara institusi dalam bentuk perimbangan pusat dan daerah (dimasukkan dalam UU 25/99)
5. Mekanisme APBD/APBN yang mengacu kepada prinsip "good governance" (transparansi, partisipasi, akuntabilitas publik)

Sistem Tarif Masuk TNB Berdasarkan Aspirasi Para Pihak

- Harus dengan sistem praktis dan efisien, yang tidak menyulitkan pengusaha pariwisata, wisatawan dan pengawasan.
- Dari pengalaman negara lain yang berhasil:
 - Tidak Dipungut setiap kali penyelaman – satu kali saja!
 - Tidak ada pungutan tambahan untuk kamera, video dll
 - Harus mudah diperiksa oleh pihak pengawas

MEKANISME DESENTRALISASI PUNGUTAN MASUK

Perda Propinsi Sulut Nomor 14 Tahun 2000 Tentang Pungutan Masuk TN Bunaken

- Wisatawan Mancanegara/Diver Rp. 75.000,- /tahun (*Willingness To Pay, NRM, Vicky Lee*)
 - Sistem PIN dengan kerjasama operator selam (melalui NSWA)
- Wisatawan Nusantara Rp. 2.500,-/sekali masuk
 - Sistem karcis dengan kerjasama Desa (melalui FMPTNB)

Distribusi Penerimaan dari Hasil Pungutan Masuk

- 80 persen bagian Dewan PTNB (dana pendukung di daerah untuk taman nasional)
- 5 persen bagian Pemerintah pusat
- 5 persen bagian Kota Manado
- 5 persen bagian Kabupaten Minahasa

**Ini berarti Pusat mendapatkan dukungan
Pendanaan sebesar 85 persen
(UU 22/99 dan PP 25/2000)**

Proyeksi Penerimaan dari Pungutan Masuk Taman Nasional Bunaken (Berdasarkan Peraturan Daerah Tentang Pungutan Masuk TN Bunaken)

- Wisatawan mancanegara Rp 75.000 x 12.000 orang
= Rp. 900.000.000/tahun
- Wisatawan nusantara Rp 2.500 x 10.000 orang
= Rp 25.000.000/tahun
- Total Rp 925.000.000/tahun
 - Setelah dikurangi porsi daerah dan pusat = Rp 740.000.000,- (80%)/tahun untuk Taman Nasional Bunaken

Perbandingan Tarif Pungutan Masuk TN Bunaken

Pungunjung	Satuan	SK Menhut No. 878/Kpts-II/1992	PP No. 59 Tahun 1998	Perda Provinsi Sulut No. 14 Tahun 2000
		Tarif/Satuan (Rp)	Tarif/Satuan (Rp)	Tarif/Satuan (Rp)
Wisatawan mancanegara	Orang	2.000	20.000	75.000
Wisatawan Nusantara		2.000	2.500	2.500

Perimbangan Pembagian Hasil Pungutan Masuk TN Bunaken

Dasar Hukum	Provinsi	Kabupaten/Kota	Pusat
SK Menhut No. 878/Kpts-II/1992	15 % (dana pembangunan) 15 % (pembiayaan pembangunan KSDA dan ekosistemnya)	40 % (pembiayaan pembangunan daerah)	15 % pembangunan KSDA dan ekosistemnya melalui bendahara negara 15 % pembangunan KSDA dan ekosistemnya melalui Dephut cq Dirjen PKA
PP No. 59 Tahun 1998	0	0	100 %
Perda Provinsi Sulut No 14 tahun 2000	5 % (dana pembangunan)	5 % Kabupaten 5 % Kota	5 %
	80 % (dana pendukung pengelolaan TN Bunaken)		

Sistem Tarif Masuk (lanjutan)

- Soft opening pada tgl. 15 Maret 2001 – dengan pelelangan pin yang bernomor 1-10
- Menjalankan “full” mulai tgl. 3 Mei 2001
- Hingga 15 Juli 2001, berhasil mengumpulkan dana sebesar Rp 200 juta.
- Proyeksi: ~1 milyar rupiah dalam 2001

Manfaat DPTNB bagi BTNB

- Koordinasi antara instansi jauh lebih baik (Perikanan, Bapedalda, dll)
- DPTNB terus memberi rekomendasi kepada BTNB dan mengajak BTNB untuk pelestarian TNB yang lebih efektif
- Semua pihak lebih puas dengan keterlibatan dalam pengelolaan TNB – sudah menciptakan kepedulian dan rasa memiliki para pihak terhadap pelestarian TNB.
- Telah berhasil menarik dana hibah dari donator internasional
- Hubungan dengan media massa lebih luas

TNB sebagai MPA “Center of Excellence”

- Training center for other Indonesian MPA's
 - Wakatobi, Taka Bone Rate
 - Komodo, Bali Barat
- Model untuk pengembangan MPA baru di Sulut:
 - Selat Lembeh, Sangihe-Talaud
- Kerjasama dengan WWF, NRM/EPIQ (2001)
- Rencana kerjasama dengan WWF, TNC, CRMP, Packard, Seacology
- Posisi sangat strategis dalam Sulu-Sulawesi Seas Ecoregion
 - “a marine biodiversity hotspot”. TNB sudah dicalonkan sebagai Global Marine Heritage Site dan ICRAN pilot site.

Kesimpulan

- Pada tahap awal, berhasil menguatkan komitmen local multi-stakeholders dalam pengelolaan TN Bunaken dengan titik masuk desentralisasi pungutan masuk TN Bunaken
- Dewan Pengelolaan TN Bunaken dianggap dapat mendukung ‘multistakeholder-based national park management’
- Dewan didorong agar berperan maksimal dalam mendistribusikan manfaat taman nasional secara institusional kepada para pihak (pusat dan daerah)
- Jika berhasil dalam tahap implementasi, tercatat sebagai penerapan ‘co-management model’ pertama dalam pengelolaan Taman Nasional di Indonesia
- Proses kegiatan ini dapat menjadi mekanisme penguatan komunikasi Pusat dan Daerah

